

DEMOKRASİ İNANCI

Batı’da süregelen din tartışmaları Ortadoğu’da özgürlük kavramlarımızı nasıl çarpıtabiliyor

James W.Ceaser

The Weekly Standart (7 Kasım 2005)

Dünyanın en umulmadık iki bölgesinden, yepyeni bir demokrasi coşkusunun dalgaları yükseliyor: Orta doğu ve Orta Asya. Bir yandan Afganistan, Irak, Filistin bölgesi ve Lübnan’da seçimler yapılırken, bir yandan da Mısır’da demokratik reformlar yapılacağı ve özgürlüklerin genişletileceğinin somut belirtileri parıldıyor. Her ne kadar başarı şansı belirsizliğini korusa da—yükselen demokrasi dalgalarının kırılması daha önce de yaşanmıştı—bütün gözlemciler, demokrasi ile siyaset arasında müthiş bir meydan okuma savaşımının başladığı görüşünde birleşiyorlar. Bölgede dinin, özellikle de İslam’ın etkisi son derece önemli olduğundan, bölgede dinin rolü olmaksızın hükümetler ile toplumları arasında bir denklem kurulabileceğini düşlemek bile olanaksız. Gene de Batılı aydınlar, alışılmadık bir açıklık, hatta dürüstlikle bu konunun pek çok boyutunun Batı toplumlarının inançların yol açtığını tartışmaktan geri kalmıyor ve Amerikan siyasal yaşamının dinsel saplantıları olduğunu ileri sürüyorlar. Orta Doğu hakkındaki bu verilerin ışığında, sözünü ettiğimiz karışıklığa yakından bakmakta yarar var.

Demokratikleşmeye yönelik bu yeni dalgayı oluşturan enerjinin büyük bölümü, en zor koşullar altında seçim deneyimini yaşayan Irak’tan doğuyor. Irak’ta ilk seçimler Ocak 2005’te yapıldı ve İslam’ın siyasal kültür üzerindeki ağırlığını kanıtlarcasına dinsel kökenli Dava Partisi en çok oyu alarak birinci sıraya yerleşti. Irak toplumunun diğer kesimlerinde etkinlik gösteren dinsel unsurlar da ertesi hafta yapılan yeni demokratik anayasanın kabulünde kilit rolü oynadılar.

Orta Doğu’da dinsel inançların siyaset üzerindeki etkileri, bölgenin tek yerleşik demokrasisine sahip İslam ülkesinde, Türkiye’de de kendisini hissettiriyor. Türkiye’de iktidar partisi—AK ya da Adalet ve Kalkınma—günümüzde dinsel güçlerle sıkı bir işbirliği içinde. Türkiye’deki pek çok kişiye göre, yarattığı sorunlar her ne olursa olsun, dinsel bir partinin hükümet etmesi, 20. Yüzyıl başlarındaki ödünsüz laiklik uygulamasını izleyen bir normalleşme süreci. AK Parti’nin onanması, Batı Avrupa’da ve Latin Amerika’da bir dönem son derece güçlü olan Hıristiyan Demokrat partilerin çizgisinde İslamcı güçlerin siyasal sistemle bütünleştirilmesini mümkün kılacak gibi.

“Dinsel sorun” olgusu, Batı’lı yargıçların bölgedeki demokrasinin geleceği hakkında uzun süredir beyinlerini kurcalamakta. Batı’nın kendi yaşadığı sorunlu Hıristiyanlık’tan ürkmüş olan analizciler, Orta Doğu’da dinin siyasal yaşamda etkin olması (tanımlandığı biçimiyle “dinsel darbe”) ve mezhep çatışmalarından oluşacak bir ikiz tehlike olasılığını vurguluyorlar. Gerçekten de her iki sorun günümüzde İslam dünyasında varlıklarını sürdürüyor ve özellikle de Irak örneğinde belirginleşiyorlar. Bu ülkede bir yandan Mukteda el-Sadr yönetimindeki dinsel hareketin tehlikesi ortadayken, beri yanda da Suni Müslümanların Şiilere ve Arap Hıristiyanlarına yönelik saldırıları yaşanıyor. Bu mezhep çatışmasının –tıpkı İrlanda’da olduğu gibi—çeşitli kökleri var, fakat ateşi körükleyen asıl olgu din. On Sekizinci Yüzyıl düşünürlerinden David Hume’un gözlemlediği gibi “bütün mezhepler kendi inanç ve tapınma biçemlerinin tanrının isteklerini yerine getirdiğine inandıklarından, çeşitli mezhepler doğal olarak birbirlerine düşman kesiliyor ve karşısındakinin inanç ve tapınma tarzını, insanoğlunun gerçekleştirebileceği en sert söylemlerle kınıyor.”

Batı’nın İslam’a bakışı ve ilgisi, bir zamanlar Hıristiyanlığı etkileyen sorunlardan daha derinden ilgilendiriyor. Bazılarına göre İslam, Hıristiyanlığın tersine, doğuşundan bir kılıç dinidir ve dünyayı fethetmeye inanmıştır. Suriye kökenli bir Alman olan bilimadamı Bassam Tibi bu görüşü açıklarken, Müslüman olmayanların dine dönmeyi kabul etmemeleri durumunda “Müslümanlar onlara savaş açmakla yükümlüdür... Müslümanlar, savaş yoluyla genişlemenin bir saldırı olmadığına, Kur’an’ın bunu İslam’ın yayılmasının barış yollarından biri olduğunu emrettiğine inanmaktadır,” diyor. Eğer bu gerçekse, İslam fanatizm ve hoşgörüsüzlük tohumları ekmeyi hep sürdürecektir. Bazılarına göre de İslam dinsel yasanın (Şer’iat) kapsamlılığı, dinin denetimi dışında bir siyasal yaşam oluşumuna ya çok kısıtlı “alan” bırakmakta ya da hiç bırakmamaktadır. Bu nedenle, çoğunluk İslam ile demokrasi arasında bir doğal uyumsuzluk olduğuna inanmaktadır. Sonuç olarak, dünyanın bu bölgesinde demokratik gelişme açısından fazla bir şey beklenmemelidir.

Bu yaygın dinsel yaklaşımların yanı sıra, Batı’nın özgürlükçü demokrasilerine karşı saldırılar düzenleyen güçlerin ideolojilerinin İslam’ın çeşitlemeleri üzerine oluşturdukları yolunda daha önemli ve kaygılandırıcı yaklaşımlar da vardır. İran’da Ayetullah Humeyni yönetiminde gerçekleştirilen 1979 devriminden, Taliban’ın Afganistan yönetimini ele geçirmesinden ve El Kaide’nin kuruluşundan bu yana, inanmışların pek çoğunun dillerinden düşmeyen “Büyük Şeytan”—Amerika—günümüz Batı dünyasında da yankılarını bulmaktadır. Bütün bu saldırganlıkları “terörizm”den daha kesin bir tanım içine yerleştirme arayışı çerçevesinde Batı’da yerleşmiş—istemi dışında yerleşenler-- pek çok

hareketin uygulaya geldikleri taktik—“İslamcı Köktencilik” etiketini yapıştırmaktır.

Bu dinsel kökenli hareketlerin yarattıkları tehditler, Batı'nın dış politikalarını da karıştırmaktadır. Eğer karşı karşıya bulunulan en büyük tehlike köktenci İslamcılık ise ve eğer demokrasi kapılarının açılması bu köktenci güçleri siyasete katılıma davet olacaksa, çoğu kişinin aklına takılan soru da şu olur: o zaman, demokrasi açılımına ne gerek var? “Tek adam, tek oy, tek zamanlama” olgusunun ne sonuçlar getirdiği 1991’de Cezayir’de İslamcı Selamet Cephesi (FIS) ulusal seçimlerin ilk turunu yalnızca ülkede dinsel rejim uygulayacağı vaadiyle kazandığında yaşanmıştı. İkinci tur iptal edilmiş ve Batı ülkelerinin çoğu da buna ses çıkartmamıştı.

Bu ikilem, Batı'nın bölgede demokratik reformlar konusundaki yaklaşımının “ılımlı” mutlakçıların giderek tiranlıklara dönüşmesine yol açmasına göz yumduğu politikalarını yeniden irdelemesine yol açmaktadır. Çoğuna göre Orta Doğu, dinsel rejimlere dönüşen aşırı popülist köktenci yönetimler ile köktencilik karşıtı mutlakçılar arasında yaşamaktadır. Gerçek bir özgür demokrasi seçeneği—halk tarafından seçilen ve belirli düzeyde bir siyasal ve bireysel özgürlük tanıyan hükümetlerin yönetimi—erişilmesi olanaksız bir hedeftir. Dış politika analizcisi Fareed Zakaria'ya göre, günümüzde bölgede özgürlükçü demokrasilere doğru gelişmenin önünde bir “İslamcı istisna” olgusu vardır ve bu da “bugünün Arap Dünyası'nın hiç bir ülkesi özgürlükçü demokrasi için bereketli birer toprak olamayacak mutlakçı yönetimler ile özgürlüksüz toplumlar arasında sıkışıp kalmasına yol açmaktadır.”

Bölgenin mutlakçı yönetimleri, uzun dönemler boyunca Batı'nın köktencilik korkusu üzerinde oynamışlar, bazı olaylarda bunu Batı'dan para ya da ödün kopartmak için kullanmışlar ve karşılarındakiler de onlara boyun eğmekten geri kalmamıştır. Siyasal liderlerin bu tür kurnazlıkları şiddetle reddetmelerine karşın, işin içinde olanlar bir zamanlar dışişleri bakanlıklarının koridorlarında (bazılarında hala da duyulmaktadır) dolaşan şöylesi fısıltıları iyi bilirler: Saddam'dan hiç hoşlanmayabilirsiniz, ama gene de Körfez bölgesindeki köktencileri iyi sindirmişti doğrusu. Benzeri bahaneler Suriye'deki Esad yönetimi için de geçerlidir. Bunlara bağlı olarak bir çok Batı dış politika kurumu İslam'ın Şii mezhebine karşı özel bir nefret beslemektedir, çünkü İran devriminden bu yana yaşananlar, Şiiler'in Sunilerden çok daha tehlikeli olduğu inancını yerleştirmiştir. Bu yüzden de gerçekçi davranan pek çoğu, Suudi Arabistan'ın devlet mezhebi olarak kabul edilen Vahabiler gibi aşırı köktenci bazı tarikatları olmasına karşın, Sünni güçlerle işbirliğini tercih etmektedir. Bütün bu süreç içinde, Batı'lı aydınlar ve gazeteciler, Amerika'yı mutlakçı yönetimlerle iş yapmakla suçlama fırsatından olabildiğince yararlanmış, özellikle petrol çıkarları açısından böyle davrandığı için kınamış ve yalnızca

bölgedeki demokratik hareketleri desteklediğinde de bunun bölgedeki “dengeleri bozacağı”nı ileri sürerek onu eleştirmekten geri kalmamışlardır.

II

Siyasal değerlendirmeler yapabilmek açısından hiçbir şey, gerçekten de köktencilğin bazılarının tiksindikleri ölçüde demokrasi karşıtı olup olmadığı ikilemi kadar önemli değildir. Ne var ki acı gerçek, bugün Batı’da bu konunun yeterince tartışma olanağı olmamasıdır. Bunun nedeni Orta Doğu ya da İslam’ın gerçekleri değil, günümüz toplumlarındaki ana tartışmanın inancın siyasal yaşam içindeki etkinliği olmasıdır. Günümüzde İslam ülkelerinde dinin sınavdan geçen yanı, çoğu kere kendilerinin Batı’nın inancı hakkındaki tartışmalar karşısında kendi konumlarını kapsamaktan pek ötede değildir. Bizler, İslamın dinsel sorunlarını tartışmaya başlamadan önce, kendi dinsel sorunumuza bakmak zorundayız.

Batı’nın din ile sorunu, 9-11 olayları karşısındaki tepkilerde kendini gösteriyor. Amerika Birleşik Devletleri Başkan’ı olarak George Bush, olup bitenleri çerçevelemede ilk çatlağı verdi. Bir çok kişinin karşı olmasına karşın, Bush olup bitenleri ivedilikle bir “savaş”ın parçaları olarak tanımladı. Ama kime ve neye karşı bir savaşın? Bush, düşmanı “teröristler” ya da “kötülük güçleri” olarak tanımlama yoluna—köktenciler deyimini kullanmadı. Ama teröristler Müslüman olduklarından, bu sözlerinden eylemlerini İslam adına yaptıklarının çıkarsamasına neden oldu. Bush, böyle yapmakla din sorununun tırmanmasını önleyemedi. Teröristleri inanmış uygulamacılardan ayırt etmekte zorlandığından, tehdidin “Aşırı İslamcı uçların ayrılıkçı bir kanadından geldiğini” ileri sürdü. “Bizimki bir dinsel inanca, Müslümanlara karşı bir savaş değildir.” Bush, düşmanı özgür rejime karşılık tabanında niteliyordu: Düşmanlarımız “Amerika’nın uğruna var olduğu şeylerden kesinlikle nefret eden insanlardır... özgürlüğümüzden nefret ediyorlar—dinsel özgürlüğümüzden, konuşma özgürlüğümüzden, oy verme, anlaşma ya da başkalarıyla aynı fikirde olmama özgürlüğümüzden nefret ediyorlar.” Bush’un demokrasi ve özgürlük savunması, doğa ve dinin ilkelerinden çıkartılmış evrensel bir dizine oturuyor ve din konusunda sekter olmayan deyimlere yer veriyordu: “Amerikalılar özgür insanlardır, özgürlüğün her bireyin hakkı ve her ulusun geleceği olduğunun bilincindedirler. Verdiğimiz özgürlük, Amerika’nın dünyaya bir armağanı değil, Tanrı’nın insanlığa armağanıdır.”

Çatışmanın bu şekilde algılanışına ve Bush’un Batı’yı nitelendirişine karşı güçlü bir tepki oluştu. Hiç kimsenin teröristlerin özgürlüğe karşı olduğunu yadsımamasına karşın, bir çoğu bunun İslam dünyasını kışkırtanın—ve çatışmaya uzun dönemli bir çözümü engelleyenin—Amerika’nın kendi dinsel

köktenciligi olduğunu ileri sürüyordu. Bu açıdan bakıldığında, ortada gerçekten de bir temel değerler çatışması vardı ama bu çatışma özgürlükçe demokrasiler ile düşmanları arasında olmaktan çok, iki dinsel köktencilik arasındaydı; Hıristiyan köktenciligi (Amerikan tarzı) ve İslamcı köktencilik. Kesinlikle farklı ve çatışır nitelikte olmakla birlikte, bu iki köktencilik başka bir bağlamda özdeştir. Çünkü her ikisi de “köktencilik”tir. Günümüz dünyasındaki en büyük bölünme budur ve Batı ve İslam toplumlarını birbirinden keskin çizgilerle ayıran da budur. Bu, dinsel anlamda köktenci olanlar ile olmayanları ayıran çizgidir.

Bu son görüş, özellikle Avrupa aydınları arasında son derece yaygındır. 9/11 sonrası dünyasında büyük yandaş bulan bir değerlendirmesinde artık hayatta olmayan Fransız düşünürü Jacques Derrida, günümüzdeki uluslararası durumun en iyi biçimde “iki siyasal teolojinin çatışması” olarak tanımlanabileceğini söylüyordu. Bunlardan biri, kendilerini “İslamcı köktenciler” olarak tanımlayanlardan oluşuyordu, diğeri ise Amerika, yani, devlet ile kilisenin yasal olarak ayrılmış olmasına karşın “temel olarak İncil (öncelikli olarak da Hıristiyanlığı) kökenli dinsel kültüre dayanan bir ulustu... (ve bu da) siyasal liderleri tarafından yönlendiriliyordu.” İki köktencilik arasındaki özdeşliği vurgulayan bir de slogan oluşmuştu: “Bush ve Bin Ladin.” Her iki durumda da köktencilerin hepsi inanç adına konuşmaktaydı. İslamcı köktenciler, Derrida’ya göre, özgün İslam’ı simgelemiyorlar, buna karşılık Hıristiyanların hepsi de ABD’nin köktenci Hıristiyanlık inancı tanımıyla nitelenmiyorlardı.” Batı’nın görüşü, artık var olmayan değerlerin zoraki paylaşımından başka bir şey değildir. Bu görüş günümüzde yerini köktencilik ile köktenci olmayan anlayışlar arasındaki daha temel bir ayrılığa terk etmiştir. Bu da Amerika’yı El-Kaide ile birlikte bir kampa, Avrupa’yı ise sözde “ılımlı” olan diğerleriyle başka bir kampa yerleştiren ayrımdır. Amerika’nın dinsel köktenciligi algılayış biçimi sıklıkla adı şimdilerde Avrupa ile örtüşen bir dünya görüşüne sahip olmamakla anılan “Bush” deyimiyile örtüşmektedir. Amerikan başkanından neden bu denli nefret edildiği ancak bu fizikötesi kullanımla açıklanabilecek türdendir.

Derrida’nın çizdiği Amerika tablosu, geride bıraktığımız yüzyıl boyunca Avrupa aydınları tarafından sıklıkla çizilen imajdan yola çıkmaktadır ki bu da Amerika’nın soluksuz ve sınınamamış çağdaştırma etkisinden duyulan sıkıntının dile getiriliş biçimidir. Amerika, çağdaşlaşmanın buldozeriydi, gastronomiden tarıma ve dine kadar her alanda geçmişini yerle bir ederek ilerliyordu. Bir yüzyıl önce Max Weber de Proteston Etik ve Kapitalizm Ruhu adlı ünlü eserinde modernleşmeyi içinde yalnızca “ölmüş dinsel inançların hayaletlerinin var olduğu” bir “demir kafese” benzetiyordu. Çağdaşlaşmayı yönlendiren, dinin toplumsal ve kültürel anlamdaki bütün kalelerini “laikliğe” terk ettiği bir süreçti. Yirminci Yüzyıl’ın en büyük düşünürü Martin Heidegger, o dönemde “Amerikanizmi” tanımlarken “doğmakta olan çağdaş zamanların

hala açılmamış ve hala tamamlanmamış ya da bütünselleşmemiş canavarlığı” gibi soyut bir benzetmeye başvuruyordu. Heidegger’e göre, Avrupa (özellikle de Almanya), her ikisi de aralarındaki bütün farklılıklara karşın “fizikötesi bakış açısından aynı teknoloji çılgınlığı ve aynı ortalama insan örgütlenmesi” anlamına gelen Amerikaizm ile Bolşevizm’in “büyük kıskacı” arasında ezilmekteydi.

Çağdaş Avrupa aydınının Amerika eleştirisinde, bunun tersine, Avrupa’ya yönelen tehdit dinden kaynaklanmakta ve kıskaç da iki köktencilikten oluşmaktadır. Bir çok Avrupalı düşünürün gene de Amerika’yı belli alanlarda fazlasıyla çağdaş olmakla eleştirmelerine karşın, bugünkü asıl suçlama Amerika’nın yeterince çağdaş olmadığı—bu da kavrama, doğal haklar ilkesi çerçevesinde bir inancı dile getiren zaman dilimsel eklenti yapıştırmakta ve bunun dine dayanmasından rahatsızlık duymamaktadır. Buna karşılık, Avrupa kültürü ve siyasası, resmi bir kamusal ortamda Tanrı’dan en ufak bir şekilde söz edilmesini bile gerçek demokratik siyasetten verilen bir ödün olarak gören bir post-dinsel yaklaşım içindedir. Çağdaş düşünürler, bu post-dinsel yaşam felsefesini, dünyada tek başına demokrasiyi teşvik edebilecek yeni üçüncü güç olarak görmektedirler. Bu kere, dünyanın geleceğini yönetenin kendileri olduğuna inanan Avrupa’dır.

Avrupa düşüncesindeki bu değişim, ilk bakışta Amerika’dan değil, Batı’nın kalıtını önemli bir bölümünü yıkarak yükselen bir gelenek yaratan Avrupa’dan kaynaklanıyormuş gibi görülebilir. Ne var ki, Avrupalı düşünürlerin simgelediği ne bir yıkma ne de bir süreksizlik değil, tam anlamıyla geleneğin organik olarak sürdürülmesidir. Derrida’nın düşüncesini yansıtan ve bir dönem kendilerini Aydınlanma’ya meydan okuyan amansız bir aydın akımı olarak niteleyen “yapısallığı yıkma” düşüncüsü bile günümüzde artık farklılaşmıştır. Derrida’nın sözleriyle Aydınlanma’nın “dinsel kuramlara göre mutlak özgün aşamasına” daha açık söyleyecek olursak dinin hiçbir rol oynamadığı bir siyasal ve kültürel sisteme erişmiş olmaları sonucunda, bugünkü konumları da rahata ermiş orta yaşlı burjuvaların ortodoksluğudur.

Günümüzde Amerika ile Avrupa arasındaki farklılaşmanın bu analizi, Alexis de Tocqueville’nin 18. Yüzyıl’daki benzer tanımı ile şaşırtıcı bir özdeşlik taşıyor. Tocqueville de o dönemde “din dışılığı” nasıl olup da Fransız aydınları arasında “egemen ve genel eğilim” olduğunu ve halka inmediğini araştırıyordu. Bütün bu gelişmeyi, Aydınlanma düşünürlerinin etkisine bağlıyordu. Ne var ki Tocqueville, bunun Aydınlanma’nın izleyebileceği tek yol olmadığını ortaya çıkarttı. Bir seçenek araştırdı ve Aydınlanma’nın ikinci tanımını oluşturdu, bu “din ruhunun” “özgürlük ruhu” ile birleştiği Amerika’ydı. Amerika’nın dinselliği bir ayrıcalıklık idi, ama bu ayrıcalıklılığı özgürlükçü demokrasiyi teşvik edecek ve üzerinde durulmaya değer bir model de sunuyordu. Oysa,

Derrida için, Amerika'nın ayrıcalıklılığı tam anlamıyla bir karabasandı ve demokratik gelişmeler için de ölümcül bir tehdit yaratmaktaydı.

İki köktencilik tezi, 9/11 sonrası dünyasında sorunlara yaklaşım açısından genel bir kuram konumuna geldi. Eğer İslam toplumları ile Batı arasında bir uzlaşmaya varılacaksa, buna dinselliği aşmış uluslar tarafından bulunan yoldan gidilerek ulaşılabilecektir; herhangi bir yapıcı diyalogun başlangıç noktası Batı'nın köktencilikten en arınmış bölgesinde, Avrupa'dır. İki köktencilik, yalnızca birbirlerini kışkırtır ve umursamaz orduların çatışmalarına dönüşür. Dinselliği aşmış uluslar da demokrasinin teşviki için anahtar rolü üstlenmek durumundadırlar. Demokrasi, ulusallaştırıldığı sürece asla yayılamaz, Amerika'nın yapmaya çalıştığı gibi evrensel bir standart temelinde oluşturulmaya çalışılan demokrasi de Amerikan dinsel köktencilüğünün bir başka yansımasıdır. Avrupa'nın en büyük çağdaş düşünürü Jürgen Habermas'a göre, demokrasinin teşviki farklı bir tür "evrenselliğe" dayanmalı ve "istenen eşitliğin sağlanmasında... biriyle ilişkinin geliştirilmesini sağlamak amacıyla, bir diğeri görüşünün dışında kalan bir adım attığında eşitlik kabul edilmiş olur." Diğer kültürler, Avrupa'nın sabırlı ustalığını izleyerek bu yeni evrenselciliğe katılmak zorundadırlar.

Fransa'nın önde gelen toplum bilimcilerinden biri olan Pierre Rosanvallon, Habermas'ın doktrinini bir adım ileriye götürmekte ve "anında tepki veren toyluğu ile hoşgörülmecek bir saldırganlık içinde bulunan" Amerika'nın "dogmatik evrenselciliği" ile Avrupa'nın hiçbir kesin iddiaya yer vermeyen faydacı ya da "deneysel evrenselciliği" arasına ayırım getirmektedir. Avrupa'nın yaklaşımı "uluslar arasında daha eşitlikçi bir diyaloga elveren" gerçek evrenselciliktir. Rosanvallon'un dünyanın durumuna ilişkin yüksek değerler taşıyan düşünceleri, ne yazık ki onu, kuramını Orta Doğu'da doğabilecek yeni demokrasiler üzerinde sınamaktan alıkoymaktadır, buna karşılık akılcı çıkarsamaları, herhangi bir başarının ancak deneysel evrenselcilikle mümkün olabileceğini göstermektedir. İleri düşünmeden öğrenilen bir şey varsa, o da bütün tarafların bunu kendi anlatım biçimleriyle yazmaları gerektiğidir.

Fikirler, özgün çıkış noktalarından ayrılabilirler ve bir çok Avrupalı düşünürün umudu da Amerika'nın kendi köktencilüğünü terk ederek "Avrupa düşünüsünü" benimsemeye ikna edilebileceğidir. Kuşkusuz, Hollywood seçkinleri tarafından da desteklenen çok sayıdaki Amerikan entelektüeli şimdilerde "iki köktencilik" tezinin bir türevine sarılmış durumdadır. Bizim "köktencilüğümüzün" tehlikeleri konusundaki benzer uyarılar 9/11'i izleyen ilk anlardan beri yapıla gelmektedir ve George Bush'un başlangıçtaki "terörizme karşı haçlı seferi" yaklaşımının kendilerinin Amerika içinde nefretle karşıladıkları mantık silsilesinin bütün dünyayı tehlikeye atabilecek bir tehdit konumuna gelmekten öteye geçemeyeceğini kanıtlamış olması da bu uyarıların önemini artırmaktadır.

Bu konunun en son trevlerinden biri de Washington Post'un ke yazarlarından Harold Meyerson'un bir yazısında bugn liberalizme muhalefetin "İslam'ın arka bahesinden ok telere tatıęı ve papanın (John Paul II) ile Protestan Hıristiyan Saę'ın bizlere mirasını da kapsadıęı" Őeklinde dile getirdięi gerektir. Dnya apındaki geniŐ bir blmlendirmede Meyerson, "kızıl devlet" etiketinin ek bir nemi olduęunu vurgulamakta ve Kansas ile İran'ın aynı gruba girdiklerini belirtmektedir. Btn kktenciler—krtaj, aile sorunları ve hcre araŐtırmalarını onaylamayan bir dizi dinsel inanlılar—aynı kresel karanlıkılık kampında buluŐmaktadır.

(III)

HİÇ KİMSE bugn Batı'da da bir yanda daha inanlılar, teki yanda ise dinselilięi aŐmıŐlıęın getirdięi etik deęerlerin savunucuları olmak zere derin bir blnmenin varlıęını yadsıyamaz. Bu ikisi arasındaki atıŐma, Avrupa ile Amerika arasındakiinden ve Amerika'daki Cumhuriyeti-Demokrat ayrıŐımından daha etkili olmaya adaydır. Ancak dıŐ politikamızın sorunu ve konusu byle bir i blnmenin varlıęı deęildir, ama bu olgunun varlıęının tartıŐılmasının uluslararası atıŐmanın erevesini daha iyi kavrayabilmemizi saęlayacak bir analitik erveyi destekleyip desteklemedięini grmemize yardımcı olacaktır. Yalnızca ulusal ıkarlarımız iin deęil, aynı zamanda demokratik dnyanın ıkarları iin de bundan daha dŐsel—ya da daha tehlikeli bir fikir olabileceęini dŐnmek zordur. Bu temelde uluslararası bir durumun yapılandırılması, dinin Batı'lı karŐıtlarının kendi ilerine ynelik tasarımlarını karŐı karŐıya bulunduęumuz sorunları kavrayabilmemizden daha fazla teŐvik edecek niteliktedir.

Amerika'nın dinsel inanlarının İslam dnyasını kıŐkırtmaktan sorumlu olduęuna iliŐkin grŐler birer dŐ rndr. George Bush'un İslam dnyasının pek ok yerinde gzde biri olmadıęı aıktır, hakkındaki kamuoyu yoklamaları neredeyse Paris ya da Berlin'deki kadar dŐk ıkmaktadır, fakat buna karŐın Amerika Hıristiyanları'nın bir "halı seferinden" yana olduklarını ya da İslam'a karŐı dehŐetli bir dŐmanlık beslediklerini sylemek de samalamaktır. Eęer İslam inanmıŐları, Batı'dan kendilerine ynelik bir kltrel ktlk bekliyorsa, bunu Amerika'nın dinsel deęerlerinden ok dinselilięi aŐmıŐ Batı'nın yeni deęer yargılarından geleceęini bilmelidirler. İnanmıŐ bir Mslman Liberty niversitesi'ndeki durumun Avrupa plajlarındakinden ya da Oscar sahnelerinden ok daha az karŐı ıkılabilir olduęunu kavramalıdır. Batı'da kimilerinin bizim sırf dięerlerine saldırı olanaęı tanımamak iin yaŐam biimimizi deęiŐtirmekteki ısrarları utan vericidir. Fakat bu izgiyi izleyenlerin bir oęu iin, Hıristiyan kktencilięini sulayıp durmaktansa kendi yaŐam

biçimlerinin aynasına bakmaları çok daha iyi---en azından çok daha dürüst olacaktır.

İş, demokrasiyi teşvik edecek politikaları belirlemek görevine geldiğinde, iki köktencilik tezinden birinin diğerinden daha iyi rehber olacağı söylenemez. “Köktencilik” sözcüğünün kullanımı-- dinsel inançları kapsayacak şekilde tanımlandığında bile—demokrasi ve özgürlüklere açıkça karşı olan köktenci İslamcılar ile demokrasi ve özgürlüklere sadık Amerikan inancıyla karşı karşıya getirecek niteliktedir. Bir yanda en hafif bir özgürlükçü demokrasiyi bile kabullenemeyen aşırı dinciler, öte yanda da özgürlükçü demokrasinin gerçek savunucusu olan dinsel aşımlar oldukça, ikiliğin de sorumsuz bir kara çalmaya dönüştüğü açıktır. Siyasal anlamda en önemli olanı ve aynı zamanda da demokrasi ile bir tür faşizm ya da terörizm ile özgürlük arasındaki en önemli ayrımı yadsımakta ve onun yerine köktencilik ile din sonrası etikler arasındaki kültürel ayrımı yerleştirmektedir. Gene de Amerikan köktencilerinin ABD Anayasası’nı desteklemelerine, konuşma ve din özgürlüğü için ant içmiş olmalarına, oyunun kurallarına kesinlikle uymalarına ve demokrat siyasalara katılmalarına (dinsel inançlı olanların Cumhuriyetçiler’e oy vermelerinin bir demokratik davranış olduğu göz önünde tutularak) nasıl olup da demokrasi düşmanı damgası yediklerini anlayabilmek mümkün müdür? Tek günahları, eğer bu da günahsa, kürtaj, evlilik ve hücre araştırmaları gibi sorunlar karşısında dini aşmış düşünürlerden farklı siyasal tercihler kullanmalarından başka bir şey değildir.

Tarihsel kayıtlar da bu görüşü desteklemektedir. Amerika Birleşik Devletleri’nde din. Özgürlükçü demokrasi ile el ele yürümüştür. Bazı dinsel öğretiler ve unsurlar ile özgürlükçülük arasında gerginliklerin çok ender yaşandığı ve bunların da ya bazı laik doktrinler ya da liberalizm arasında (Marksizmi düşünün) arasında olduğu da bir gerçektir. Dünyanın diğer her yanında, Hıristiyanlık ile demokrasi arasındaki tarihsel ilişki çok daha karmaşık olagelmiş, ancak Yirminci Yüzyıl’ın ortasında Hıristiyan inancının özgürlükçü demokrasinin destekçisi konumuna geldiği görülmüştür. 1974’te yükselen Üçüncü demokratikleştirme dalgası, Samuel Huntington gibi bir siyasal bilimci tarafından “tümüyle bir Katolik dalga” olarak tanımlanmıştır. “Yalnızca demokrasinin daha çok büyük Katolik ülkelerde en verimli gelişmeyi gösterdiği izlenmekle kalmamış, aynı zamanda inançlıların da ir çok durumda demokratik gelişme için kilit rolü oynadığı –ilk akla gelen Polonya’dır—görülmüştür. Demokrasiyi dinden ayırmak ve onu özel olarak din-sonrası yaklaşımlara bağlamak, tarihi yeniden yazmaya kalkışmaktan başka bir şey değildir.

Neden Batı’da, özellikle de (Batı) solunda bu kadar çok insan “köktencilerin” demokrasi düşmanı, köktenci olmayanların ise demokrasinin dostu olduğu inancına kapılmıştır? Bunun nedeni, bunların sorunları basitleştirmek ve

kendilerinin ülkelerinde karşı çıktıkları her kavramın aynı zamanda dünyadaki sorunlar için de geçerli olduğunu inanıp tatmin olmak istemeleri midir? Yoksa bir yandan dinsel düşüncenin Manicheanizmi’ni kınarken, aynı insanların bundan bilinç altı bir suçluluk duyarak köktencilik ile olmayanlar arasında laikçi bir ayırım getirmeye sığınmaları ya da “Avrupa” ve “Amerika” arasındaki dinsel ayrımı iyi ile kötünün çatışması olarak göstermeye yeltenmeleri midir? Bu tür küçük sözcük çarpıtmaları, olsa olsa kısıtlı bazı iç politika başarıları getirebilir, ama bunun bedeli de dünyamızın çıkarlarına verilecek ağır bir zarardan başka bir şey olamaz.

IV

İKİ KÖKTENCİLİK tezinde de birer entelektüel tuzak saklıdır. Amerikan “köktencilik”ne saldırmak ve yanlış olarak ona özgürlükçü ve demokratik olmamakla damgalamakla, Batılı ülkeler Orta Doğu’da bir özgürlükçü demokrasi olasılığını da reddeder duruma düşeceklerdir. Bu ülkelerin aydınları, kendilerini Amerika’daki Hıristiyan sağın demokratik olduğu fikrine alıştıramazlarsa (politikalarının çoğundan hoşlanmasalar bile), nasıl olur da Orta Doğu’daki İslam inancından etkilenen “demokratik” rejimlere ve partilere alışabilirler?

Biz Batılılar, ancak kendimizi bu tuzaktan kurtararak İslam ve demokrasi sorununa ön yargısız yaklaşabiliriz. Ön yargısız olmak demek en yalın biçimiyle şudur: olaylara, daha işin başından İslam ve demokrasinin bir arada var olamayacağını söylemeksizin yaklaşıp çalışmak ya da –biraz alışılmadık biçimde gelse de politik anlamda doğru olan bir nosyon çerçevesinde hiçbir şeyin Batılı bir inançtan çok Batılı olmayana bağlanmasından kötüsünün olamayacağını göz önünde bulundurarak—İslam’ın, demokrasi için Hıristiyanlıktan daha fazla sorun yaratmadığını kavramak ve bunun özel rekabetler yaratabileceği olasılığını gözden kaçırmamak.

Bu sorunlara eğilen bir avuç uzmanın dışında, Amerikan akademik çevrelerinin çoğunluğu geride bıraktığımız dört yıl boyunca Amerikan eğitiminin parçası olmayan dünyanın ücra köşeleriyle ilgilenip durmuştur. Bu çalışmalar, her şeyin zirvede olduğunu gösterecek geniş genellemelere gidilen alışılmadık bir gerginlik dönemiyle eşleşmiştir. Bununla birlikte, insan bu konuya daha fazla eğildikçe görüntü de daha belirgin ve akıcı bir konum almaktadır. Sorun yalnızca her İslam ülkesinin diğerinden farklı oluşu, İslam içinde birbirleriyle çatışan gelenekler olması değildir; sorun, İslam dünyasının içinde, kısmen 9/11 saldırısı kısmen de sonrası tarafından tetiklenen yeni düşünce akımlarının

doğmuş olmasıdır. Bundan önceki genellemeler ve sentezler ne olurlarsa olsunlar, günümüzde ciddi bir nitelendirilme gereksinimi içindedirler.

Dışişleri Bakanlığı'nın çağrılısı olarak yakınlarda Türkiye'yi ziyaret etmek ve başkalarıyla birlikte bazı İslamcı gruplar ile de konuşmak fırsatı buldum. Her ne kadar Türkiye, Orta Doğu'daki İslam ülkelerinden biri için model olması çok zor bir ülke olsa da—(model) hangisi ki?—çok önemli bir ülke ve bölgedekilerin bir çoğuna göre demokratik gelişme açısından bir örnek. Bu ziyaretim sırasındaki görevim, iki ülke arasında daha iyi ilişkiler geliştirilmesini sağlamak umuduyla Amerikan politikaları ve yaşamı hakkında genel konuşmalar yapmaktı. Konuşmamın bir paragrafı, dinin siyasal yaşamdaki rolünü tanımlamaya yönelik sözlerimin yer aldığı bölüm, en çok ilgi çeken sözlerim oldu. Aynıyla aktarıyorum:

“Amerika Birleşik Devletleri'nde yasal olarak kurulmuş bir tek din ya da kilise yoktur ve böyle bir resmi dinsel kurum da yoktur. Aynı şekilde iki alan arasında güçlü bir yasal ayrımı sağlayan (bazılarının tercih edebileceklerinden de güçlü) bir çok kural ve uygulama bulunmaktadır. Bununla birlikte, bütün olarak bakılınca din, bugünkü siyasal yaşam üzerinde oldukça güçlü bir etkiye sahiptir. Bunun anlamı, dinsel kimlikli bir çok insanın dinsel boyutu olduklarına inandıkları siyasal konulara ilişkin dini görüşlerini dile getirmeleridir. Çoğu zaman bunların konuları dinsel, “laik” ve siyasal anlamda karma tartışmaları doğurur, çünkü din tek başına çoğu kişiyi inandırmaya yetmez. Burada diğer bir ilginç gerçek daha vardır. Amerika Birleşik Devletleri'nde farklı dinler siyasal alanda, geçmişte bir dönem olduğu gibi birbirleriyle çekişmek ya da yarışmak yerine, bir çok noktada çıkarlarının ortak olduğunun ayırtına varmış olarak kuramsal farklılıklarına karşın farklı inançların dinleri arasında bir işbirliğini seçmektedirler. Evangelist Protestanlar, Ortodoks Katolikler ve Ortodoks Yahudiler çoğu kere kürtaj politikası, ailenin tanımı sorunları, hücre araştırmaları gibi konularda birlikte çalışmaktadırlar. Bununla birlikte, sayıları hızla ve sürekli olarak artan ABD'deki Müslüman nüfus hakkında fazla bir şey bilinmediğini de belirtmek gerekir. Bununla birlikte ben, İsrail'e verilen destek sorunu dışında (bu konuda bir çok Müslüman'ın diğer dinlerden olanlara karşıt bir tavır içinde olmaları gerekir), Müslümanların da aynı ortaklığın bir parçası olabileceklerinden kuşku duymuyorum. Söz konusu dinsel gruplar bugün kendilerini bütünüyle özgürlükçü demokratik politikalara ve çağdaşlaşmaya adanmış ve bunun getirdiği çağdaş bilim ve teknoloji dünyasına katılmaya gönüllü olduklarını açıklar. Bunlar kendilerini gerici ya da çağdaşlaşma karşıtı olarak görmemektedirler ve zaten de öyle değillerdir. Bununla birlikte, pek çoğunun çağdaşlaşmanın belirli kesitleriyle yakından ilgilendikleri ve politik alandaki birlikte çalışmalarının da çağdaş yaşam içinde kendi değer ve inançlarını daha iyi gerçekleştirebilecekleri bir yol bulmaya yönelik olduğu da bir gerçektir.”

Amerikan yaşam tarzının bir çok yönünü ele alan bir konuşmanın içinden bu paragraf en çarpıcı tartışmalara yol açtı. Bazı Protestanlar'ın İsrail'deki Yahudi varlığının Mesih'ten önceki dönemlere kadar indiği yolundaki görüşlere “usulen” karşı çıkmalarının ardından ana konumuza döndük. Dinleyicilerim, bu dinsel hareketlerin demokratik ve çağdaş kimlikleri hakkında daha fazla bilgi almak ve bu grupların kendini dinsel denetimden arınmaya adanmış bir toplum içinde nasıl olup da yer kazanma arayışında olabileceklerini öğrenmek istiyordu. Düşünürlerin dinselliğin aşılması sonrasındaki yaklaşımlarının tersine, diğer toplumdaki dinsel kimlik sahipleri demokratikleşme süreci içinde giderek daha fazla yer almaya başladıklarından, Batı'daki post-modern düşünüyeye inanlarla diyaloga girmektense, dinsel odaklanmaları daha yoğun olan gruplarla iletişim kurmayı tercih ediyorlardı.

Bu tepkinin politika uygulamalarına etkisi açıktır. Batı'nın (ve Amerika'nın) demokrasiyi genişletme politikaları iki kulvarlı bir strateji tarafından harekete geçirilmek durumundadır, bir kulvarda laik unsurlar, diğerinde ise dinsel gruplar. Batılı dinselliği aşmışlar özgürlükçü demokrasi yolunda güçlü katkılarda bulunmaktadır, fakat eğer kendilerine İslam ülkelerinde özdeşler yaratabilecekleri inancına kapılırlarsa, başarısızlık yazgıları olacaktır. Gene de sonuç onlar için düş kırıklığı olabilir, söz konusu ülkelerin çoğunun politikaları Holland ya da San Fransisco'nun politikalarına erişemeyeceği gibi, bütünsel olarak Amerika Birleşik Devletleri'nin bu gibi yerlerdeki politikalarından fazlasına erişilmesi de beklenemez. Eğer Batı'nın bugünkü demokrasi kavramı bütünüyle din sonrası kültürün dar görüşlülüğü doğrultusunda gerçekleşecek olsa, bizler de etkilemeye çalışacağımız seçilmiş toplum parçacıklarından başka bir şeye ulaşamayız. Modern Demokrasiler (1921) adlı kitabında demokratikleşme çalışmalarının öncülüğünü yapmış olan James Bryce, çeşitli ulusların demokratikleşme çalışmalarının “bilimselcilere” –en son gelişmeleri uygulamak için yarışan, ama kendi toplumlarının kitlelerinden kopuk olanlara— terk edildiğine yanarken, kendi çağının bugünküne benzer (analog) bir sorununu yakalamıştır. Bryce'ın gözlemine göre, halkın desteğinden yoksun bir demokratikleşme hareketi, kavram kargaşasından öteye gidemez.

Eğer Batı ile Orta Doğu arasında verimli bir iletişim kurulacaksa, bunun bizim toplumlarımızın sunabileceği her türlü güvenilir yaklaşıma dayanması gerekir. Batı'daki bizler için bu iletişim dinsel değil, siyasal bir konu olmalıdır. Amerika'daki az sayıda Müslüman dışında, birey olarak Amerikalılar'ın İslam'a hizmet etmek ya da etmemek gibi bir kaygıları yoktur. Bizim aradığımız sonuç, Amerika'ya düşman olmayan rejimlerin –çalışabileceğimiz rejimlerin— evrimleşmesi ve istikrarlı olması ve bunu kendi kendine sürdürebilecek konuma gelmesidir. Geride bıraktığımız üç yılın en büyük tartışması, böyle bir hedefe gerçekten ulaşıp ulaşılamayacağı ya da bunun yalnızca ütopyik bir gambit olup

olmadığı çevresindedir. Bugün için, deney başlamıştır ve başarısızlığı kanıtlanıncaya kadar da, George Bush'a güvensizliklerinde inatla direnenler dışında Batı, düşlenebilecek en iyi seçenek olan bu deneyimin başarıya ulaşacağını ummak ve bu amaçla çalışmak durumundadır.

Amerika, bu değişimi teşvik etmeye yardımcı olmak için iyi konumlanmıştır—ve çoğunluk da akılcı gözle baktığında bunu yapabilecek durumda olduğunu görmektedir. Çağdaş Amerika'nın elinde hem dinsel hem de laik anlamda güçlü donanımlar bulunmaktadır ve bunların her ikisi de özgürlükçü demokrasinin dostlarıdır. Her biri, diğer ulusların farklı kesimlerine seslenebilir. İnançlılar ile dini aşmış olanların ülke içindeki çekişmeleri sürecektek gibi gözükmektedir—çatışacakları pek çok alan var—fakat, bu ikincil ayrılıkların ortak çıkarlarını zarara uğratmasına izin vermeleri için budala olmaları gerekir. Bu çıkarlar uğruna, bugün artık ayrılıkçı kılıçlarımızı demokratik kınlarına sokmak günüdür.

James W. Caesar Virginia Üniversitesi'nde siyaset profesörüdür ve geçtiğimiz günlerde yayınlanan *Red over Blue: The 2004 Elections and American Politics* adlı kitabın ortak yazarlarından biridir.

Bu makale *The Weekly Standard* (7 Kasım 2005) dergisinde yayınlanmış olup, İstanbul A.B.D. Başkonsolosluğu tarafından tercüme edilmiştir.